INSTRUCTIONS FOR FIELD REVIEW FORM The Applicant shall complete the Field Review Form in accordance with Chapter 7, "Field Review" of this manual. The District Local Assistance Engineer (DLAE) should be consulted for clarification. If Caltrans or other interested parties are to be involved in meetings, to assist in completion, the applicant should fill out the form as completely, as possible prior to any meeting(s). The form must be completely filled out prior to submission of the PES Form. ### Item 1. PROJECT LIMITS Briefly describe the physical limits or nature of project. Attach a list, as needed, for multiple or various locations. Indicate length of project to nearest one-tenth of mile. Use 0.1, if a spot location. Include additional sheets, if needed, to clearly define the project location or scope of work. ### Item 2. WORK DESCRIPTION Briefly describe major components of the proposed work, e.g., signals, bridge replacement, ridesharing, pedestrian features, etc. ### Item 3. PROGRAMMING DATA All federal-aid funded projects (except Emergency Relief [ER], unless additional capacity is being added) are required to be on the most current FHWA/FTA approved FSTIP. If project is within an MPO area, indicate the MPO or RTPA's FTIP¹ that includes project and the fiscal years of FTIP. Also list the page of FTIP or Amendment Project Planning Number (PPNO), if available and FHWA/FTA approval date. For non-MPO areas include same information from FSTIP. Indicate the federal funds and phases listed in the FTIP/FSTIP. For CMAQ projects name the Air Basin. ### Item 4. FUNCTIONAL CLASSIFICATION For a roadway project, check appropriate functional classification category. See the discussions of specific fund programs in the *Local Assistance Program Guidelines* (LAPG) for system eligibility. Indicate N/A for projects not related to a specific road or street system. ### Item 5. STEWARDSHIP CATEGORY For roadway projects, indicate if project is on the National Highway System (NHS), and whether project is State-Authorized or a FHWA Full Oversight project on the Interstate per stewardship agreement. With some exceptions, projects on the State Highway System are subject to Caltrans Oversight, and on the Interstate are subject to FHWA Full Oversight; otherwise, the project is subject to DLAE oversight. Refer to Figure 2-1, "Required FHWA Oversight Federal-Funded Projects" in Chapter 2 of this manual. ## Item 6. CALTRANS ENCROACHMENT PERMIT REQUIRED An encroachment permit is required for projects encroaching within the state highway right of way. The applicant should contact the District Permit Officer early in the process. - The FTIP must be incorporated into an FHWA approved FSTIP. #### Item 7. COST BREAKDOWN ESTIMATE List estimated breakdown of all project phases and indicate phases for which federal participation will be requested. Include all known costs, but include each cost in only one group. (For structures related projects financed with Highway Bridge Replacement and Rehabilitation [HBRR] funds; the current HBRR operating procedures limit preliminary engineering costs, including environmental costs to 25% of the total construction cost. Any exceptions must be approved in writing by the HBRR program manager.) ### Item 8. PROPOSED FUNDING Fill in total cost of federal-funded project, type, and amount of federal-aid funds, i.e. STP, CMAQ, etc., and the matching-fund breakdown. If state funds are involved, indicate source such as STIP. ### Item 9. PROJECT ADMINISTRATION Indicate name of agency that will be responsible for administering each project phase. Also indicate the use of a consultant for any phase. Indicate if Caltrans' review of PS&E will be requested. If Yes, begin discussions with DLAE on availability of staff. All PS&E documents to be reviewed must be in Caltrans format. ### Item 10. SCHEDULES The local agency should indicate their proposed advertisement date. This will give the involved parties a date for scheduling. However, the discussion of requirements and time frames may require adjustment of the advertisement date. Critical dates in the schedule should be noted in the remarks. ### ITEM 11. PROJECT MANAGER'S CONCURRENCE The local agency project manager shall sign and date the field review form to signify agreement on the parameters proposed for development of the project. The DLAE and FHWA representative shall sign the document when attending field reviews. This document is then a guidance reference for further development of the project to assure that it adheres to the programmed concept, or that any changes is approved by the manager (and/or DLAE and FHWA, if appropriate). ### Item 12. LIST OF ATTACHMENTS The first two items are appropriate for all reviews. Others to be added depend on the type of project. For required field reviews, all applicable attachments must be submitted. For optional field reviews, see the "[]" notations for attachments required for specific types of projects. All existing federal, state, or local Americans with Disabilities Act (ADA) deficiencies, if not identified on other Attachments, should be listed here Note: The Federal Damage Assessment Form (DAF) shall be used as the field review document for Emergency Relief projects. # FIELD REVIEW FORM | Local Agency | | | | | | | | | |--------------|----------------|---|--------------------|-----------------------|-------------------|----------------|--|--| | Pro | oject Number | | | (Dst/Co/Rte/PM/Agncy) | | | | | | Pro | oject Name | | | | | | | | | 1 | DDOLECTI | DAUTE (| | | _ | | | | | 1. | PROJECT L | IMITS (see attached list for | a various location | ons) | | | | | | 2 | WODK DEG | CDIDTION | | - | (mile | () | | | | 2. | WORK DES | CRIPTION | | | | | | | | 2 | | or element: Yes No_ | | | | | | | | 3. | PROGRAMI | MING DATA FTIP (M | PO/KIPA) _ | ELIXA | FY | Page | | | | | Amendment | No FT
ls \$ | IP PPNU | FHWA/ | TIA Approval Date | Const | | | | | Air Posin | IS \$ | Phases | PE | K/W | Const | | | | 4 | | AL CLASSIFICATION: | (CMAQ of | шу) | | | | | | •• | URBAN | | | RURAL | | | | | | | | Arterial: | | | oal Arterial: | | | | | | | rterial: | | | Arterial: | | | | | | Collector | | | Major | Collector: | | | | | | Local: | | | Minor | Collector: | | | | | | | | | Rural | Local: | | | | | 5. | | SHIP CATEGORY | | | | | | | | | | Oversight (Stewardship): Y | | | | | | | | | State-Author | rized (Stewardship): Yes _ 1 | | • | Yes | | | | | | | | (b) Distr | rict Construction | n oversight: Yes | No | | | | | ITS project of | or element requiring FHWA | A oversight per | stewardship: | Yes | No | | | | 6. | CALTRANS | ENCROACHMENT PER | MIT Is it requi | ired? Yes | No | | | | | 7. | | MATE BREAKDOWN | | \$1,000's | Fed. Parti | cipation | | | | | (Including S | Environmental Process | | | Vac | Mo | | | | | PE | Design Process | | | | | | | | | | System Manager/Integrat | | | Vac | | | | | | CONCT | | | | | | | | | | CONST | Const. Contract Const. Engineer. | | | | | | | | | R/W | | _ | | | No | | | | | K/ W | Acquisition: | | | Yes
Yes | No
No | | | | | | (No. of Parcels |) | | Yes | No | | | | | | (Easements | . / _ | | Yes | No | | | | | | (Right of Entry | . / _ | | Yes | No | | | | | | RAP (No. Families) | . / _ | | Yes | No | | | | | | RAP (No. Bus. |) | | Yes | No | | | | | | | ded in | | | 1.0 | | | | | | contract items) | | | Yes | No | | | | | | , | | | | | | | | | | Utilities (Exclude if inclu contract items) | _ | | Yes | | | | | 8. | PROPOSED FUNDI | í N G | To | tal Cost | | Cost | Share | | | | |-------------|--|--|------------------------------------|--|--------------------|------------|-------------|----------------|---------|--------| | | Grand Total | | \$. | | | | | | | | | | Federal Program | | \$. | | Fed. | \$ | | Reimb. Ra | | | | | (Name/App. Code) | | | | Fed. | \$ | | Reimb. Rat | tio | | | | Matching Funds Break | | cal: | | • | \$ | | % | | | | | | Sta | | | | \$ | | % | | | | | Ctata III alaman Englada | | ner: | C | | \$ | | % | | | | | State Highway Funds?
State CMAQ/RSTP M | | | | | No | P | No _
artial | | | | | Is the Project Underfu | | | | | NO | r | | -
es | No | | 9. | PROJECT ADMINIST | | Allowed | Keiiio.) | | | | 10 | | 110 | | ٠. | TROJECT ADMINIST | ila ilion | | А | gency | | Consulta | nt | S | tate | | | PE | Environ Proc | ess | | • | | Consulta | | 5 | tute | | | 112 | Design | | | | | | | | | | | | System Man | ./Integ. | , | | | | | | | | | D/W | • | ., 111105. | | | | | | | | | | R/W | All Work | | | | | | | | | | | CONST ENGR | Contract | | | | | | | | | | | CONSTRUCTION | Contract | | | | | | | | | | | MAINTENANCE | | | | | | | | | | | | Will Coltmone he magne | atad to marriage 1 | OC 6-E9 | | | | | • | Vac | No | | 10 | Will Caltrans be reques SCHEDULES: PRO | | | MENIT DAT | PD: | | | | | No | | 10. | | | | | | | | | | | | | Other critical dates: | | | | | | | | | | | 11. | PROJECT MANA Local Entity | | | ENCE | | | | Date: _ | | | | | Signature & Title | | | | | | | | | | |
 | Is field review require | ed? Yes | | | | | | | | | | | Caltrans (District): | | | | | | | Date: | | | | | Signature & Title: | | | | | | | | | | | 12. | LIST OF ATTACHI
for minimum required
Field Revie | MENTS (Incl | ude all a
r non-NH
Roster or | ppropriate a
S projects)
Contacts Ro | attachmen
oster | | | | | | | | IF APPLICABLE (C
Roadway D | Complete as reconstant Sheets [Reconstruction of the complete as reconstruction reconstru | | | | ork involv | ved) | | | | | | • | adway Geometr | - | | | way proje | cts] | | | | | | | cture Data Shee | | | | | Signal Wa | rrants | | | | | | rade Crossing I | | | | | Collision D | | | | | | | ta Sheet (if with | | | | | | of Wetlands | s State | ment | | | | Each Proposed A | | | nt | | | TP State S | | | | | | tion Document | | | | | Systems E | ngineering I | Reviev | v Form | | | | deral, state, and | |)A deficien | cies | | - | Req'd for IT | | | | | | ed on other Atta | | | | | (~) (1 | 7 - 101 11 | - Proj | / | | | not morade | | | | | | | | | | | A. MINUT | TES OF FIEI | LD REVIE | WS | | | | |-----------|-------------|----------|-----------|---------|------|------| | | | | | | | | | | | | | | |
 |
 |
 | | | | | | |
 |
 | | | | | | |
 |
 | | | | | | |
 |
 | | | | | | |
 |
 | | | | | | |
 |
 | | | | | | |
 |
 |
 | | | | | | | | | | | | | | | |
 |
 | | | | | | | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT |
 | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | | B. ISSUES | S OR UNUS | UAL ASPI | ECTS OF F | PROJECT | | | (Attachment to Field Review Form) **Distribution**: Original with attachments – Local Agency Copy with attachments (2 copies if HBRR) - DLAE # **ROADWAY DATA** | 1. | TRAF | FIC DATA | 1 | | | | | | | |------------|-------------------------|------------------------------------|---|-----------------|--------------------------------------|--|---|---------------------------------|-----------------| | | Terrai | n (Check C | Year | Fla | ture ADT | Ye
Rolling | ear 200 Di | HV Tainous | Frucks% | | | | | Zone | Yes | 1 | mph | - | No | | | 2. | GEON | METRIC IN | NFORMATI(| | ROADWAY | SECTION | | | | | | | | | Т | hru Traffic La | ines | Shou | lders | | | | ncility | Year
Constr. | Min.
Curve
Radius | No. of
Lanes | Total
Width | Туре | Each Width
Lt/Rt | Type | Median
Width | | Exi
Pro | | | | | | | | | | | Mi | n. Stds.
ASHTO
3F | selected: D R | | | | | | | | | | | N/E Contig | | | | | | | | | | | S/W Conti | g Sect. | | | | | | | | 3. | | Pavem
Alignn
Crossf
Pavem | ent Surface
nent
all
ent Structure |

e | Drain Bridg Safety Feder acces Other | e y (Attach coll ral Americans sibility requir (describe bel | lision diagram or
s w/ Disabilities arements | Act (ADA), S | | | 4. | TRAF | FIC SIGN | ALS | Yes | _New (attach | warrants) | Modified | | _No | | 5. | MAJO | OR STRUC | TURES | Structure | No.(s) | | (attacl | n structure da | ta sheet) | | 6. | OTHE | Nor
Rai
Airj
Tra | ne lroad ports nsit | | | | (att | ach railroad c
ach airport d | | | 7. | AGENCIES AFFECTED | | | | | | | |----|---------------------------|--|-----------------------------------|----|------------------------------------|--|-----| | | Utilities [mark appropria | | _ Telephone
_ Water
_ Other | Ir | lectrical _
rigation
anitary | | Gas | | | Major UtilityAdjustment: | | | | | | | | | High Risk Facilities: | | | | | | | | | Other: | | | | | | | | | Remarks: | | | | | | | (Attachment to Field Review Form) # **MAJOR STRUCTURE DATA** (Attach a separate sheet for each structure) | State Br. No | Date Construct | ed | Hi | storical Brid | lge Inv. Category | | |--|---------------------|--------------|------------------|----------------|------------------------|-------------| | Road Name | | Lo | ocation | | | | | STRUCTURE DATA | | | | | | a | | | Existing | g | Propose | d | Minimum AA
Standard | | | Structure Type | | | | | | | | Structure Length | | | | | | | | Spans (No. & Length) | | | | | | | | Clear Width (Curb to curb) | | | | | | | | Shoulder Width | Lt | Rt | Lt | Rt | Lt | Rt | | Sidewalks or bikeway width | Lt | Rt | Lt | Rt | Lt | Rt | | Total Br. Width | | | | | | | | Total Appr. Rdwy. Width | | | | | | | | 1. Preliminary Engineering | by | | | | | | | 2. Design by | | | | | | | | 3. Foundation Investigation | by | | | | | | | 4. Hydrology Study by | | | | | | | | Detour, Stage construction, o | r Close Road | | | | | | | Le | ngth of Detour | | | | | | | | | | | | | | | Resident Engineer for Bridge | Work: Age | ncy Co | onsultant (On R | Cetainer as C | City/County Engin | eer) | | Responsible Local Official _ | | | | | | | | Discuss any special condition design exceptions. | ns; for example, fe | deral ADA, s | tate or local ac | cessibility re | equirements, or pr | roposed | # ESTIMATED STRUCTURE AND RELATED COSTS: | | Federally
Participating | |---|--| | Bridge Cost Construct Bridge Bridge Removal Slope Protection Channel Work Detour - Stage Construction Approach Roadway Preliminary Engineering Construction Engineering Right of Way Costs Utility Relocation Mobilization Total | Yes No | | (Major type if more than one) (88.53% Fed. Share) Painting Rehabilitation (80%) Special | ng (88.53%)
ng (80%)
1 (80%)
Vater Xing (80%) | | Summarize <u>HBRR</u> funded costs of above estimate: (HBRR Federal-aid + local match for HBRR only) Indicate the estimated date for Federal-aid & Obligation or Che Date: | | | Prelim. Eng. \$ Not needed for | this project | | Right of Way \$ | this project | | Construction. \$ Not needed for | this project | | Total \$ | | | Remarks | · | | | | | ***** The following must be attached if the project is funded by the <u>HBRR Program</u> : | | | 1. Plan view of proposed improvements. | | | 2. Typical Section. | | | ***** The following is recommended: | | | Right of way map to determine whether right of way acquisition or construencessary. | action easements are | | (Attachment to Field Review Form) | | # RAILROAD GRADE CROSSING DATA (Separate Sheet for each crossing) | Project Number /Name: | | | | | | |---|---------------------|---------------------|-----------------------|------------|----------| | Name of Railroad: | | | | | | | Location (Road, City, or | r County, and Xing | g No.): | | | | | Vehicular Traffic: | Daily Traffic usi | ng crossing | No. of Lanes | Speed | ds (mph) | | No. of Exist. Tracks: | Main Line | Branch Line _ | Passi | ing | Other | | No. of Future Tracks: | No. o | f Daily Trains; Pas | senger F | reight | Total | | Maximum Speeds: I | Passenger | Freight | | | | | Protection in Place: | | | | | | | Protection Proposed: | | | | | | | Skew of Xing | Min. Sight Di | st. (along track wh | en driver is 100 feet | from Xing) | | | Trains at Night? (Y/N) | | Seasonal Trai | n Traffic? (Y/N) | | - | | Геп-Year Accident Reco | ord | Accidents | Killed | | Injured | | Has local agency reques Crossing Protection Protective devices protective | required: | | | | | | Proposed financing | of crossing protect | ion: | | | | | Does local agency p Federal funds? | _ | _ | protection as a "G" | | _ | | NOTE: Attach sketch sl | howing relationshi | p of old and new c | rossing. | | | | Remarks: | - | | | | | | | | | | | | | | | | | | | Distribution: Original with attachments-Local Agency Copy with attachments (2 copies if HBRR) - DLAE # **AIRPORT DATA** (Separate Sheet for each airport) | | Agency: | | |-----------------------|---|--| | | Locator (DistCoRoute-Agcy. Abbreviation): Project Number /Name: | | | NAME | | | | LOCATION | | | | RUNWAY
Direction | | | | Distance from Project | | | | SLOPE RATIO | | | | FAA FORM 7460-1* | (Indicate status attach if available) | | | REMARKS | (Indicate status, attach if available) | | | | | | ^{*} Notice of Proposed Construction or Alteration: Required per FAA Regulations 14 CFR, Part 77 # FIELD REVIEW ATTENDANCE ROSTER | Date | | Project No./Name | | |------------|----------------|------------------|---------------------------------------| | Project Lo | ocation | | | | Name | | | | | | (Please Print) | (Organization) | (Phone Number) | | 1 | | | | | 2 | | | · | | | | | | | | | | | | | | | ····· | | 5 | | | | | 6 | | | | | 7 | | | | | 8 | | | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | 11 | | | | | 12 | | | | | 13 | | | | | 14 | | | | | 15. | | | | | | | | | | | | | | | 17 | | | | | 18 | | | | | 19 | | | | | | | | | | | | | | ## SYSTEMS ENGINEERING REVIEW FORM This form needs to be filled out for all ITS projects. For major all ITS projects, this completed form needs to be submitted to FHWA for review and approval prior to PE authorization (Phase 1 PE authorization). For all major ITS projects, a System Engineering Management Plan (SEMP), which includes the seven items below, must be submitted to FHWA for review and approval prior to PE authorization for final or detailed design (Phase 2 PE authorization. The 2-phased authorization only applies to Major ITS projects. For guidance in filling out the seven items below, see last part of this exhibit. 1. Identification of portions of the Regional ITS Architecture (RA) being implemented: 2. Identification of participating agencies roles and responsibilities: 3. Requirements definitions: 4. Analysis of alternative system configurations and technology options to meet requirements: 5. Procurement options: 6. Identification of applicable ITS standards and testing procedures: 7. Procedures and resources necessary for operations and management of the system: Address the above items to the degree possible at Field Review stage and acknowledge commitment to address during system design in the early stages of the SE process. 1. Identification of portions of the RA being implemented: (Identify which user services; physical subsystems, information flows, and market packages are being completed as part of the project, and how these pieces are part of the RA.) 2. Identification of participating agencies roles and responsibilities (concept of operations): (For the user services to be implemented: define the high-level operations of the system, including where the system will be used; functions of the system capabilities; performance parameters; the life cycle of the system; and who will operate and maintain the system. Establish requirements or agreements on information sharing and traffic device control responsibilities. The RA Operational Concept is a good starting point for discussion.) 3. Requirements definitions: (Based on the concept of operations in 2. above, define the "what" and not "how" of the system. During early stages of the Systems Engineering [SE] process, they will be broken down into detailed requirements for eventual detailed design. The applicable high-level functional requirements from the RA are a good starting point for discussion. A review of the requirements by the project stakeholders is recommended.) 4. Analysis of alternative system configurations and technology options to meet requirements: (The analysis of system alternatives should outline the strengths and weaknesses, technical feasibility, institutional compatibility, and life cycle costs of each alternative. The project stakeholders should have input in choosing the preferred solution.) 5. Procurement options: (Some procurement [contracting] options to consider include: consultant design/low bid contractor, systems manager, systems integrator, task order, and design/build. Deciding on the best procurement option should consider the level of agency participation, compatibility with existing procurement methods, role of system integrator, and life cycle costs.) 6. Identification of applicable ITS standards and testing procedures: (Include documentation on which standards will be incorporated into the system design and justification for any applicable standards not incorporated. The standards report from the RA is a good starting point for discussion.) 7. Procedures and resources necessary for operations and management of the system: (In addition to the concept of operations in 2. above, document any internal policies or procedures necessary to recognize and incorporate the new system into their current operations and decision processes. Resources necessary to support continued operations, including staffing and training must also be recognized early and be provided. Such resources must also be provided to support necessary maintenance and upkeep to ensure continued system viability.) (Attachment to Field Review Form)